

Events in Oxford

OPEN DAYS

28 AND 29 JUNE AND 15 SEPTEMBER 2017

Our main undergraduate open days are the best time to visit Oxford and explore student life, because so many colleges and departments are open and running events led by tutors and students.

ox.ac.uk/opendays

There are other, smaller, subject-based open days throughout the year, including:

Classics	17 March 2017
Computer Science	22 April 2017
Geography	12 June 2017
Law	13, 14 and 15 March 2017
Materials Science	28, 29 March and 5 April 2017
Mathematics	22 and 29 April 2017
Modern Languages	29 April 2017
Oriental Studies	29 April 2017

For outreach events aimed at school and college students:

ox.ac.uk/outreachevents

FOR YEAR 12 UK STUDENTS

UNIQU summer schools – July/August

Applications to our UNIQU summer schools are welcome from students currently in their first year of A-levels (or equivalent) at UK state schools/colleges, from low socio-economic backgrounds and/or areas with low progression to higher education. The summer schools are free, week-long intensive academic programmes run by current tutors at Oxford. Participants live in an Oxford college and take part in a variety of social activities. The UNIQU application deadline is in January.

www.uniq.ox.ac.uk

Shadow an Oxford student

Each year, over 200 Year 12 students come to Oxford to shadow a current undergraduate through the Target Schools scheme run by OUSU (see page 33). The aim is to debunk the various myths about studying at Oxford, and to increase representation from students whose schools don't have much history of coming to study here. Find out if you're eligible: email studentshadowing@ousu.ox.ac.uk or visit

targetschools.ousu.org

In 2015/16, at over **2,500** outreach events
we opened doors to nearly **345,000** people

SEE ALSO

Events near you:
pages 186–187

FOR SCHOOLS

Pathways

The Oxford Pathways Programme provides information, advice and guidance on higher education and Oxford for targeted UK non-selective state schools. It runs free events in Oxford from Year 10 Taster Days to a Year 13 Application Information Day. Schools can check eligibility by emailing pathways@admin.ox.ac.uk or visiting www.pathways.ox.ac.uk.

WIDENING ACCESS AND PARTICIPATION

Oxford works with parents, teachers and state school students aged 11–18 (Years 6–13), both locally and nationally, to help them understand what they could gain from further or higher education, and what type of study might suit them best. From one-hour workshops to residential events, we offer an exciting range of opportunities for a variety of ages and target groups. Get in touch: wap@admin.ox.ac.uk.

FOR TEACHERS

We recognise the key role that teachers, careers advisors and counsellors play in students' decision-making. Oxford offers a variety of events to support teachers in their work, such as conferences and study weeks and summer schools. Find the list and sign up for email updates at ox.ac.uk/teachers.

Each year, Oxford undergraduates are asked to make nominations for an **Inspirational Teachers Award**. This could be for someone who inspired them to apply to Oxford, fostered their passion for a particular subject or supported them through the application process.

Each February we offer a two-day residential conference for international guidance counsellors which provides an insight into life at Oxford as well as our admissions process.

ox.ac.uk/igcc

...as a teacher she fostered and nurtured this talent and gift within me ...a gift that I believed did not exist.

Lydia

We met with
2,000+
teachers and
advisers in 2016

Home of Big Questions
OX?LORE

For the curious everywhere
www.oxplore.org

Events near you

SCHOOL AND COLLEGE VISITS

Oxford runs a range of events for potential applicants. Travelling throughout the UK and beyond, we meet with students, teachers, parents and carers. We welcome the chance to deliver presentations and workshops, and talk with interested students about all aspects of applying to, and studying at, Oxford. Where possible, we encourage schools to coordinate with others in their area. This enables us to work with more students and, we believe, enriches students' interaction. For more details and to arrange a visit, please get in touch:

liaison@admin.ox.ac.uk

UK

Each local authority in the UK is linked with a particular Oxford college. This means that every school and college has a first point of contact within the University.

These regional links are part of our commitment to engage with schools and colleges, and do not have any bearing on the admissions process.

To find your college link or arrange a visit please see **[ox.ac.uk/linkcolls](https://www.ox.ac.uk/linkcolls)**.

International

We hold events for prospective applicants, their parents and guidance counsellors in a number of countries around the world. If we can't come to your school in person, we are happy to deliver Skype presentations to students.

For information on events in your country, please email: international.recruitment@admin.ox.ac.uk or see **[ox.ac.uk/intvisit](https://www.ox.ac.uk/intvisit)**.

CONFERENCES AND CONVENTIONS

For teachers

We offer a series of **Regional Teachers' Conferences** across the UK to equip teachers with the best possible advice for their students on applying to Oxford, and to break down any misconceptions that might deter students from applying. The conferences cover all aspects of the admissions process: from identifying candidates to writing references and preparing candidates for admissions tests and interviews. The conferences visit different regions across the UK on a biennial basis. For details and to sign up to our **teachers' e-newsletter**, please visit ox.ac.uk/teachers.

For schools

Oxford University attends **higher education fairs and conventions** across the UK. These are an opportunity to speak to an Oxford representative face to face, to find out more about our undergraduate courses and get advice on the application process. ox.ac.uk/hefairs

Oxford and Cambridge Student Conferences are another way to find out more about Oxford without travelling far from home. They take place in March each year, with detailed sessions on the admissions process, student life,

interviews, student finance and the many different courses at Oxford and Cambridge. Admissions tutors, admissions office staff and current undergraduates are there to answer questions about applying to Oxford or Cambridge. studentconferences.org.uk

Study Higher is a partnership of Buckinghamshire New University, Oxford Brookes University, the University of Oxford and the University of Reading along with six further education colleges. As a partnership, Study Higher is committed to providing informative and inspiring educational events and activities for pre-16 students based in Milton Keynes, Oxfordshire, Buckinghamshire and Berkshire. www.studyhigher.ac.uk

In recognition that many schools and students would like **joint advice from Oxford and Cambridge**, a collaborative network was created through the HEFCE National Networks for Collaborative Outreach (NNCO) scheme. This brings together Oxford's Regional Links Scheme and Cambridge's Area Links Scheme through collaborative events and a joint outreach website, including a series of webinars. www.oxfordandcambridgeoutreach.co.uk

Over
9,500

students and teachers
attended the Oxford
and Cambridge
Student Conferences
in 2016

Home of Big Questions

OX?LORE

For the curious everywhere
www.oxlore.org

FIND OUT MORE

ox.ac.uk/ugvisit
ox.ac.uk/maps

Visiting Oxford

PLACES TO VISIT

Many colleges are open to visitors, especially during the afternoons. The University's museums and some other buildings are also open to the public. University departments are not usually open to visitors, except on open days (see page 184). Find out more at: ox.ac.uk/ugvisit and ox.ac.uk/visitors.

With so many colleges, you won't be able to visit them all in one day. We recommend that you first check which colleges offer the course you are interested in (see page 146) and then pick a few to look round. This will give you a good idea of the differences and similarities between colleges. For more advice on choosing a college please see page 148.

The Ashmolean Museum, Oxford University Museum of Natural History, Museum of the History of Science and Pitt Rivers Museum are all free to visit and are an important resource for many of our students. See page 22 for more about museums.

ADMISSIONS INFORMATION

You don't have to visit Oxford to contact one of our experienced and knowledgeable staff. Our admissions information team can help with any questions you might have about applying to study at Oxford, or what it's like to be a student here.
+44 (0) 1865 288000
www.ox.ac.uk/ask

OXFORD
OPEN DAYS
28 AND 29 JUNE AND 15 SEPTEMBER 2017

On the University Open Days, the Undergraduate Admissions and Outreach team are based at the Open Day Information Centre at the Examination Schools, at 75–81 High Street, OX1 4BG.
ox.ac.uk/opendays

Tell us how your day is going on **Twitter**
[@OxOutreach](https://twitter.com/OxOutreach)

For listings of lectures, concerts, exhibitions and other events open to the public:
ox.ac.uk/whatson

To check the accessibility of the buildings you wish to visit:
www.admin.ox.ac.uk/access

For outreach events aimed at school and college students:
ox.ac.uk/outreachevents

GETTING HERE

Rail

Oxford has two railway stations: the main station is located off Frideswide Square to the west of the city centre and runs regular direct services to London Paddington and Marylebone, Birmingham New Street and others. Oxford Parkway is to the north of the city, next to the Water Eaton park and ride, and runs fast direct trains to and from London Marylebone via Bicester village, and to the main Oxford station.

National Rail Enquiries: +44 (0) 8457 484950 www.nationalrail.co.uk
Chiltern Railways: +44 (0) 1926 729914 www.chilternrailways.co.uk
Great Western Railways: +44 (0) 345 7000 125 www.gwr.com

Coaches from cities

X90 (London): www.oxfordbus.co.uk
Oxford Tube (London – runs 24h): www.oxfordtube.com
National Express (nationwide): www.nationalexpress.com

Coaches from airports

London Heathrow (every 30 minutes during the day); Gatwick (every hour) with a reduced service overnight (both airports): www.oxfordbus.co.uk
London Stansted (every 2 hours): www.nationalexpress.com

Parking

Parking in Oxford is severely limited and to be avoided if possible. Park and Ride bus services operate between the city centre and parking areas on the outskirts (see map). Open days (ox.ac.uk/opendays) are busy, so please arrive early and allow extra time for travel into the city: www.oxfordbus.co.uk.

You may like to listen to local radio for traffic updates: **BBC Oxford** 95.2 FM; **Heart FM** 102.6 and 97.4 FM; **Jack FM** 106.8 and 106.4 FM.

INDEX

A

Accelerated Medicine	49, 110
Access work	184, 185, 186, 187
Accommodation	37, 144
Admissions information	188
<i>Alternative Prospectus</i>	33, 148
Ancient and Modern History	84
Ancient History, Classical Archaeology and	52, 54
Ancient Near Eastern Studies	122
Anthropology	42, 97
Anthropology, Archaeology and	42
Application, open	148
Application procedure	12
Arabic	24, 60, 76, 117, 122, 131, 141, 143
Archaeology	42, 52, 54
Archaeology and Anthropology	42
Archaeology, Classical, Ancient History and	52
Art, Fine	78
Art, History of	94
Ashmolean Museum	22

B

Balliol College	149
Bate Collection	23, 120
Biochemistry (Molecular and Cellular)	44
Biological Sciences	46
Biomedical Engineering	70
Biomedical Sciences	48
Blackfriars Hall	150
Bodleian Library	20, 23
Botanic Garden	23, 36
Brasenose College	151
Bursaries	3, 19

C

Careers	34
Cells and Systems Biology	48
Chemical Engineering	70
Chemistry	50
Childcare	15, 25
Chinese	24, 117, 122
Choral scholarships	29
Christ Church	152
Civil Engineering	70
Classical Archaeology and Ancient History	52
Classics	24, 54, 56, 58, 60, 117
Classics and English	24, 56, 117
Classics and Modern Languages	24, 58, 117
Classics with Oriental Studies	24, 60, 117
Clinical Medicine	110
Closing dates (applications)	12
Clubs and societies	26–33
Colleges, choice of	144–148
Computer Science	62, 64, 104
Computer Science and Philosophy	64
Computer Science, Mathematics and	104
Continuing Education	15
Corpus Christi College	153
Costs	18
Counselling Service	25
Courses	38–143
Czech (with Slovak)	24, 58, 74, 76, 90, 114, 117, 126

D

Deadlines	12
Debating	33
Disabilities, Students with	16
Drama	30, 37

E

Earth Sciences (Geology)	66
Economics and Management	68
Economics, History and	86
Economics, Philosophy, Politics and (PPE)	128
Egyptian	60
Egyptology	122
Electrical Engineering	70
Employment on leaving Oxford	34
Engineering Science	70
English and Modern Languages	24, 74, 117
English, Classics and	24, 56
English, History and	88
English Language and Literature	72
English language requirements	14
Entrance requirements	6, 14, 38, 40
Equal Opportunities	17
Erasmus	10, 45, 59, 75, 91, 99, 115, 119, 127
European and Middle Eastern Languages	24, 76, 117
European Law	98, 117
Examinations	4
Exeter College	154
Experimental Psychology	136, 138

F

Fast Track Medicine	110
Fees and expenses	18
Finance	18
Fine Art	78
French	24, 58, 74, 76, 90, 114, 117, 118, 126
French (Law)	98, 117
Funding	18

G

Gender equality	17
Geography	80
Geology (Earth Sciences)	66
German	24, 58, 74, 76, 90, 114, 117, 118, 126
German (Law)	98, 117
Graduate destinations	34
Graduate Entry Medicine	110
Greek, Ancient	52, 54, 56, 58, 60, 84, 117, 130, 140, 142
Greek, Modern	24, 58, 74, 76, 90, 114, 117, 118, 126

H

Halls of residence	5, 37, 144
Harassment	25
Harris Manchester College	155
Health and student welfare	25
Hebrew	24, 60, 76, 117, 122, 130, 140, 142
Hebrew Studies	122
Hertford College	156
Higher Education Fairs and Conferences	187
History	52, 82, 84, 86, 88, 90, 92, 94
History (Ancient and Modern)	84
History and Economics	86
History and English	88
History and Modern Languages	24, 90, 117
History and Politics	92
History of Art	94
How to apply	12
Human Sciences	96

I

Immigration	14
Information Engineering	70
International qualifications	14
International students	14
Interviews	13
Islamic Studies	24, 60, 122, 140, 142
IT Services	24
Italian	24, 58, 74, 76, 90, 114, 117, 118, 126
Italian (Law)	98, 117
iTunes U	24

J

Japanese	24, 117, 122
JCR (Junior Common Room)	144
Jesus College	157
Jewish Studies	122, 140, 142
Journalism	33
Jurisprudence (Law)	98

K

Keble College	158
---------------	-----

L

Lady Margaret Hall	159
Language Centre	24, 117
Languages, European and Middle Eastern	24, 76, 117
Languages, Modern	24, 58, 74, 76, 90, 114, 117, 118, 126
Languages, Modern, and Classics	24, 58
Languages, Modern, and English	24, 74
Languages, Modern, and History	24, 90
Languages, Modern, and Linguistics	24, 118
Languages, Modern, and Philosophy	24, 126
Latin	24, 52, 54, 56, 58, 60, 84, 117, 130, 142
Law (Jurisprudence)	98
Law with Law Studies in Europe	98, 117
LGBTQ equality	17
Liaison Team for Schools and Colleges	185, 186
Libraries	20
Lincoln College	160
Linguistics, Modern Languages and	24, 117, 118
Linguistics, Psychology, Philosophy and	138
Literae Humaniores (Classics)	24, 54, 56, 58, 60
Live music	29, 36
Living expenses	18
Living out	37
Loans	19

M

Magdalen College	161
Management, Economics and	68
Mansfield College	162
Map of the University	192
Materials Science	100
Mathematics	102, 104, 106, 108
Mathematics and Computer Science	104
Mathematics and Philosophy	106
Mathematics and Statistics	108
Mature students	15
Mechanical Engineering	70
Medicine	110
Mental health	16, 17, 25
Merton College	163
Middle Eastern Languages, European and	24, 76
Modern Languages	24, 58, 74, 76, 90, 114, 117, 118, 126
Modern Languages and Linguistics	24, 117, 118
Modern Languages, Classics and	24, 58, 117
Modern Languages, English and	24, 74, 117

PLEASE READ CAREFULLY

Modern Languages, History and.....	24, 90, 117	Ruskin School of Art.....	78
Modern Languages, Philosophy and.....	24, 117, 126	Russian.....	24, 58, 74, 76, 90, 114, 117, 118, 126
Molecular and Cellular Biochemistry.....	44		
Museum of the History of Science.....	22	S	
Museums.....	22	St Anne's College.....	169
Music.....	29, 36, 120	St Benet's Hall.....	170
		St Catherine's College.....	171
N		St Edmund Hall.....	172
Natural History (Museum of).....	22	St Hilda's College.....	173
Near Eastern Studies, Ancient.....	122	St Hugh's College.....	174
Neuroscience.....	48	St John's College.....	175
New College.....	164	St Peter's College.....	176
Nightlife.....	36	St Stephen's House.....	177
		Sanskrit.....	24, 60, 117, 122, 130, 140, 142
O		Scholarships.....	18
Open application.....	148	Schools and colleges liaison.....	185, 186
Open days.....	184	Second undergraduate degree.....	15
Open days for teachers.....	185	Senior Status students.....	15
Organ scholarships.....	29	Shadowing schemes.....	184
Oriel College.....	165	Slovak (with Czech).....	24, 58, 74, 76, 90, 114, 117, 126
Oriental Studies.....	24, 60, 117, 122, 140	Societies and clubs.....	26–33
Oriental Studies, Religion and.....	24, 117, 140	Somerville College.....	178
Oriental Studies with Classics.....	24, 60, 117	Spanish.....	24, 58, 74, 76, 90, 114, 117, 118, 126
OUSU.....	33, 184	Spanish (Law).....	98, 117
Outreach work.....	184–187	Sport.....	26
Overseas applicants.....	14	Statistics, Mathematics and.....	108
Oxford as a city.....	36	Student conferences.....	187
Oxford Union (Debating Society).....	33	Student finance.....	18
Oxford University and its colleges.....	4, 144	Student recruitment team.....	186
Oxford University Music Society.....	29	Student societies.....	26–33
Oxford University Student Union (OUSU).....	33, 184	Student support and wellbeing.....	25
		Student Union (OUSU).....	33, 184
P		Studying at Oxford.....	4
Part-time courses.....	15	Summer schools.....	184
Pembroke College.....	166		
Permanent Private Halls.....	144	T	
Persian.....	24, 60, 76, 117, 122	Target Schools.....	184
Philosophy.....	54, 64, 106, 126, 128, 130, 134, 138	Teachers, Events and resources for.....	184–187
Philosophy and Modern Languages.....	24, 117, 126	Teaching methods.....	4
Philosophy and Theology.....	130	Theatre.....	30, 37
Philosophy, Computer Science and.....	64	Theology and Religion.....	130, 140, 142
Philosophy, Mathematics and.....	106	Theology, Philosophy and.....	130
Philosophy, Physics and.....	134	Travelling to Oxford.....	189
Philosophy, Politics and Economics (PPE).....	128	Trinity College.....	179
Philosophy, Psychology, and Linguistics.....	138	Tuition Fees.....	18
Physics.....	132, 134	Turkish.....	24, 60, 76, 117, 122
Physics and Philosophy.....	134	Tutorials.....	5
Pitt Rivers Museum.....	23		
Plant Sciences.....	46	U	
Polish.....	24, 114, 117	UCAS.....	12
Politics, History and.....	92	UNIQ.....	184
Politics, Philosophy, and Economics (PPE).....	128	University College.....	180
Portuguese.....	24, 58, 74, 76, 90, 114, 117, 118, 126		
PPE.....	128	V	
Psychology, Experimental.....	136, 138	Visas.....	14
Psychology, Philosophy and Linguistics.....	138	Visiting Oxford.....	184, 188, 189
		Visiting students.....	14
Q			
Qualifications required for entrance.....	6, 14, 40	W	
Queen's College, The.....	167	Wadham College.....	181
		Wellbeing and health.....	25
R		Worcester College.....	182
Race equality.....	17	Wycliffe Hall.....	183
Regent's Park College.....	168		
Regional conferences.....	187	XYZ	
Religion and Oriental Studies.....	117, 140	Zoology.....	46
Religious Studies.....	130, 140, 142		
Requirements for entrance.....	6, 14, 40		

The University will seek to deliver each course in accordance with the descriptions set out in the relevant course webpage at the time of application and the corresponding Course Information Sheet sent to applicants with their offer of a place. The course webpages can be accessed at ox.ac.uk/courses.

However, there may be situations in which it is desirable or necessary for the University to make changes in course provision, either before or after enrolment.

The University will not make very substantial changes to courses (for example, a change to the course title, significant restructuring, substantial change in course content, or the introduction of a progression hurdle) which would impact on students who have already begun their course. In exceptional circumstances it may be necessary for the University to make such a change after acceptance of a place by an offer-holder. This will not happen less than 3 months before enrolment. The offer-holder will be notified of the change (as compared to the description in their Course Information Sheet) and offered the opportunity to withdraw from the course.

Other changes could be made to course content, delivery and teaching provision because of developments in the relevant subject, enhancements in teaching or assessment practice, requirements of external accreditation processes, changes in staffing, resource constraints or changes in the availability of facilities. Such changes will take account of the reasonable expectations of prospective and current students.

Offer-holders will be notified of any material change (as compared to the description in their Course Information Sheet) and offered the opportunity to withdraw from the course.

On-course students will be consulted about any proposed material course change (except changes which are solely for their benefit) which would affect the part of the course which they have already started studying.

The provision of course options which depend on the availability of specialist teaching, or on placement at another institution, cannot be guaranteed in advance.

GENERAL IMAGE CREDITS

Front cover images credited to John Cairns, with additional photographs credited to NRA UK, Lee Atherton, Amalia Bastos, Edmund Blok, Richard Budd, Dan Cuniffe, Shannon Dudley, David Fisher, Dan Grimwood, Mike Kent, Nathan Stazicker, Greenroom photography/Kinga Lubowiecka, Rob Judges, Mazz Image/paloaltomedia.com, Piers Nye, Oliver Robinson, Phil Sayer, Greg Smolonski, Yunli Song, Matt Stuart, Xiaodan Sun, Pawel Sytniewski, Paul Tait, Ian Taylor, Richard Wakefield, Alex Wood, and the University of Oxford Images. We acknowledge iStockPhoto, Morguefile and Shutterstock for images. And also gratefully acknowledge pictures from Bodleian libraries, University museums, departments and student clubs and societies. With thanks to Oxford colleges' and all staff and students who have supplied any additional pictures.

Please contact the University's Design and Publications Team for details of individual images: +44 (0) 1865 280545.

GETTING AROUND OXFORD

Undergraduate colleges and halls

- 1 Balliol c5
- 2 Blackfriars* B5
- 3 Brasenose c6
- 4 Christ Church c6
- 5 Corpus Christi c6
- 6 Exeter c5
- 7 Harris Manchester D5
- 8 Hertford c5
- 9 Jesus College c5
- 10 Keble c4, SA
- 11 Lady Margaret Hall c2
- 12 Lincoln c6
- 13 Magdalen E6
- 14 Mansfield D4, SA
- 15 Merton D6
- 16 New College D5
- 17 Oriel c6
- 18 Pembroke c6
- 19 Queen's D6
- 20 Regent's Park* B4, SA
- 21 St Anne's B3
- 22 St Benet's Hall* B4, SA
- 23 St Catherine's E4
- 24 St Edmund Hall D6
- 25 St Hilda's E7
- 26 St Hugh's B2
- 27 St John's c5
- 28 St Peter's B6
- 29 St Stephen's House* E7 [off map]
- 30 Somerville B4
- 31 Trinity c5
- 32 University College D6
- 33 Wadham c5
- 34 Worcester B5
- 35 Wycliffe Hall* B3

* Permanent private hall

Departments/faculties

SA: See University Science Area map below

- 1 Archaeology B5
- 2 - 4 Biochemistry SA
- 5 - 6 Biological Sciences SA
- 7 - 9 Chemistry SA
- 10 Chinese Studies B2
- 11 Classics Centre B5
- 12 Computer Science SA
- 13 Continuing Education B4
- 14 Earth Sciences SA
- 15 Economics E4
- 16 - 21 Engineering Science SA
- 22 English D4
- 23 Experimental Psychology SA
- 24 - 25 Fine Art (Ruskin School) D6 & E7 [off map]
- 26 Geography SA
- 27 History B5
- 28 History of Art B6
- 29 Human Sciences B2
- 30 Japanese Studies B3
- 31 Law D4
- 32 Linguistics, Philology & Phonetics B5
- 33 - 35 Materials SA
- 36 Mathematical Institute B3
- 37 - 44 Medical Sciences SA
- 45 Modern Languages (Taylor Institution) B5
- 46 Music c7
- 47 Oriental Institute B5
- 48 Philosophy Centre B4
- 49 Phonetics Laboratory B4
- 50 - 54 Physics SA
- 55 Politics & International Relations E4
- 56 Saïd Business School A5
- 57 Social & Cultural Anthropology B2
- 58 Sociology E4
- 59 Statistics SA
- 60 Theology & Religion A3

Student services

- 1 Careers Service B3
- 2 Counselling Service B5
- 3 Disability Advisory Service B5
- 4 Equality & Diversity Unit B5
- 5 Examination Schools D6
- 6 IT Services (helpdesk) B4, SA
- 7 Language Centre B4, SA
- 8 Student Union Offices B5

Museums, libraries and other places of interest

- A Ashmolean Museum of Art & Archaeology B5
- B Bate Collection of Musical Instruments c7
- C Bodleian Law Library D4
- D Bodleian Library c5
- E Bodleian Social Science Library E4
- F Botanic Garden E6
- G Christ Church Cathedral c6
- H Christ Church Picture Gallery c6
- I Museum of the History of Science c5
- J Old Road Campus & hospital sites E6 [off map] - see map on page 189
- K Oxford University Museum of Natural History c4, SA
- L Oxford University Sport E7
- M Pitt Rivers Museum c4, SA
- N Radcliffe Camera (Bodleian) c5
- O Radcliffe Science Library c4, SA
- P Rhodes House c4, SA
- Q Sackler Library B5
- R Sheldonian Theatre c5
- S Taylor Institution Library B5
- T University Church, St Mary's c6
- U University Club D4, SA
- V University of Oxford Shop c6
- W Weston Library c5

UNIVERSITY SCIENCE AREA - SA

For further information see:
ox.ac.uk/maps

Produced and distributed by
Undergraduate Admissions and Outreach
University Offices, Wellington Square,
Oxford OX1 2JD
Telephone: +44 (0) 1865 288000
Designed by Design and Publications,
University of Oxford Public Affairs
Directorate
Printed by Orchard Press Cheltenham
Ltd on Iberset Offset

OX.AC.UK/STUDY

Home of Big Questions

OXPLORE www.oxplore.org

 www.facebook.com/the.university.of.oxford

 www.youtube.com/Oxford

 www.twitter.com/OxOutreach

 Available on iTunes iTunes or <http://itunes.ox.ac.uk>

